Site Access & Science (SAS) Working Group Survey Report ## Open Forum Meeting RHIC & AGS Annual Users' Meeting June 8, 2006 James Sowinski, Survey Chair Brant Johnson, John Lajoie, Greg Nelson, Mike Sivertz, Peter Steinberg, Julia Velkovska, Susan White-DePace #### 1. I am: - 4 a. An undergraduate student (4) - b. A graduate student (25) - c. A post-doctoral research associate - 9 d. A junior research staff member - 46 e. A senior research staff member - 5 f. A tenure-track professor - g. A tenured professor #### 2. My home institute is: - 9 a. Brookhaven National Laboratory - b. Another U.S. National Laboratory - 80 c. A U.S. University - d. A non-U.S. Laboratory or Institute - e. A non-U.S. University #### 3. I am a: - 75 a. U.S. citizen - b. Foreign national 158 Responses106 University based50:50 Foreign:US | 84 | nform the Users' office of my visits to BNL by using a. Always | ng the on-line notification system: | |----|--|-------------------------------------| | 25 | b. Most of the time | | | 15 | c. infrequently | | | 30 | d. Never | | | | | Getting on Site | | | aining access to the BNL site the first time was: | | | 89 | a. Not a problem | Correlation? | | 26 | b. Moderately difficult | | | 15 | c. Difficult and time consuming | | | 25 | d. Don't remember | | - 2 types of comments: long time ago and foreigners with stories - 7. How long did it take to get the proper credentials to enter BNL the first time? Specific comments: Replies were not formatted properly so the answers were too random to tabulate. 6. How do you rate the help the Users' office provided in gaining access to BNL for you initial or subsequent visits? 116 a. Good 19 b. Average 3 c. Poor d. No opinion #### Specific comments: **Mostly complementary** Complaints more about system (visas, safety training) than office Sometimes crowded One said LANL and CERN better 12. How do you rate services such as badge renewal and safety training status provided by the Users' office? 106 a. Good 30 b. Average 7 c. Poor Users Office 2/3 Good! d. No opinion #### Specific comments: Mostly about policy. Badges after 4 a problem. Notification of expiring badge good. 8. How often did you have difficulties entering the site at the front gate even through you possess a valid ID. 0 a. Always 8 b. Most of the time 49 c. Infrequently 98 d. Never Front Gate 2/3 no problems #### **Specific comments:** Problems when ID or visa not valid. Some difficulty with guards when this happens. Car registration. Only one officer enforces this. Uniformity of rules enforcement. (I think would prefer that the loose interpretation was the rule.) 9. The officers at the front gate scan my ID a. Always b. Most of the time 4 c. Infrequently 7 d. Never #### **Specific comments:** Procedure is an annoyance Not everyone scanned if many in car - 10. The officers at the front gate are professional, courteous and helpful - 91 a. Always - 58 b. Most of the time - 4 c. About half the time - 0 d. Rarely Overall positive. Some dependency on who and when. - 11. Have you had difficulties picking up keys at Security when checking in after-hours or during holiday periods? - 0 a. Always - 1 b. Most of the time - c. Infrequently - 120 d. Never #### Specific comments: No problems. Is housing office open till midnight and on Sunday? | 13. Ho | w do you rate the ease of us | se of the online web site that records your training status? | |--|--|---| | 100
38
5
12
<u>Specifi</u> | a. Good b. Average c. Poor d. No opinion ic comments: Mostly details | Web Training and Records
Very Favorable | | 14. Ho | w do you rate the accuracy | of your training status as maintained at the online web site? | | 119 | a. Good | | | 20 | | | | 2 | c. Poor | | | 12 | d. No opinion | | | Specifi | ic comments: | | | - | Few comments | | | 15. Ho | w do you rate the ease of us | se of the web based safety training? | | 101 | a. Good | | | 35 | b. Average | | | 11 | c. Poor | | | 7 | d. No opinion | | | Specifi | ic comments: | | Many complaints on web browser and Windows dependence - 16. How do you rate connections between the various onsite computer networks and systems? - 62 a. Good - 5. OK, but could be better. - 3 c. Frequent disruptions or slow response. - d. Security systems make it difficult to accomplish my work. Mostly complaints. Proxy a pain. Firewall too slow. Internal vs external, switching all the time. ### Computer Issues A little more mixed - 17. How do you rate computer access to needed BNL systems from your home institution? - 63 a. Good - b. OK, but could be better. - 14 c. Frequent disruptions or slow response. - d. Security systems make it difficult to accomplish my work. #### **Specific comments:** Lots of specific complaints. Are people not getting help or don't know who to ask? Too slow! - 18. Is there sufficient capability to transfer large data sets to offsite computing centers for analysis or storage? - a. No. Much larger data transfer capabilities are required for my research. - b. Not always. Moderate upgrades would help my research needs. - c. Current capabilities are adequate. - d. No opinion Few, no theme 19. What does BNL do well to help you reach your scientific goals? Many replies Many compliments to staff at BNL Quality of life issues are very important to users 20. What are the biggest impediments at BNL interfering with you reaching your scientific goals? Many replies Safety Bureaucracy Site access for foreigners Bureaucracy Cyber security